Abstract Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione(CAS No. 8003-22-3), was tested for its ability to induce increase in the frequency of micronuclei in the bone marrow erythrocytes of mice. The test was dosed to mice orally at 2000, 666 and 222 mg/kg body weight in corn oil as a single dose(OECD 474 guidelines). Bone marrow smears were prepared from the test and negative control groups at 24 and 48 hours posttreatment. Bone marrow smears for the positive control group were prepared at 24 hours posttreatment. Polychromatic (PCE) and normochromatic (NCE) erythrocytes were scored from these bone marrow smears and were examined for the presence of micronuclei for evaluation of clastogenicity. There was no statistically significant increase in the frequency of micronucleated PCEs in the test substance dose groups as compared to the negative control group. The positive control group caused a statistically significant increase in micronucleated cells as compared to the negative control group. Based on the criteria of the study protocol, the test substance is considered nonclastogenic, under the experimental conditions | Report Docume | entation Page | Form Approved
OMB No. 0704-0188 | |---|---|---| | Public reporting burden for the collection of information is estimate maintaining the data needed, and completing and reviewing the coll including suggestions for reducing this burden, to Washington Head VA 22202-4302. Respondents should be aware that notwithstanding does not display a currently valid OMB control number. | ection of information. Send comments regarding this burden e
lquarters Services, Directorate for Information Operations and | stimate or any other aspect of this collection of information,
Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE
18 JAN 2011 | 2. REPORT TYPE | 3. DATES COVERED | | 4. TITLE AND SUBTITLE Rodent Bone Marrow Micronucleus | 5a. CONTRACT NUMBER W91ZLK-10-P-0886 | | | Yellow 33 2-(2-Quinolyl)-1,3-indandi | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Sadhu Devaki | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND A Toxikon Corporation,15 Wiggins Av | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribu | ition unlimited. | | | 13. SUPPLEMENTARY NOTES | | | | 14. ABSTRACT Solvent Yellow 33 2-(2-Quinolyl)-1,3- increase in the frequency of micronuc mice orally at 2000, 666, and 222 mg/ Bone marrow smears were prepared posttreatment. Bone marrow smears treatment. Polychromatic (PCE) and marrow smears and were examined f was no statistically significant increase groups as compared to the negative of signifiant increase in micronucleated of the study protocol, the test substant | clei in the bone marrow erythrocy (kg body weight in corn oil as a sin from the test and negative control for the positive control group wer normochromatic (NCE) erythroc for the presence of micronuclei for se in the frequency of micronuclea control group. The positive control cells as compared to the negative | tes of mice. The test was dosed to agle dose (OECD 474 guidelines). I groups at 24 and 48 hours re prepared at 24 hours post ytes were scored from these bone revaluation of clastogenicity. There ated PCEs in the test substance dose I group caused a statistically control group. Based on the criteria | | 15. SUBJECT TERMS | | | 17. LIMITATION OF ABSTRACT c. THIS PAGE unclassified 18. NUMBER OF PAGES 25 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 19a. NAME OF RESPONSIBLE PERSON #### TOXIKON FINAL GLP REPORT: 10-3881-G1 #### RODENT BONE MARROW MICRONUCLEUS ASSAY <u>Test Substance</u> Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, > <u>Author</u> Devaki Sadhu, Ph.D. Final Report Date January 18, 2011 #### **COMPLIANCE** OECD Series on Principles of Good Laboratory Practice And Compliance Monitoring 21 CFR, Part 58 Good Laboratory Practice for Non-Clinical Laboratory Studies #### MANAGEMENT OF THE STUDY Performing Laboratory Toxikon Corporation 15 Wiggins Avenue Bedford, MA 01730 Sponsor U.S. Army Public Health Command 5158 Black Hawk Road Aberdeen Proving Ground, MD 21010 Contract No.: W91ZLK-10-P-0886 Sponsor's Study Coordinator: Gunda Reddy, Ph.D., D.A.B.T. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ## TABLE OF CONTENTS Title Page Table of Contents Study Summary Quality Assurance Statement Study Director Signature and Verification Dates | • | • | |------|--| | 1.0 | Purpose | | 2.0 | References | | 3.0 | Compliance | | 4.0 | Identification of Test and Control Substances | | 5.0 | Identification of Test System | | 6.0 | Justification of Test System and Route of Administration | | 7.0 | Experimental Design and Dosage | | 8.0 | Evaluation Criteria | | 9.0 | Results | | 10.0 | Conclusion | | 11.0 | Records | | 12.0 | Confidentiality Agreement | | 13.0 | Animal Welfare Statement | | 14.0 | Protocol Amendment | | | | #### List of Tables | Dist of Tuo | <u>105</u> | |-------------|--| | Table 1: | Micronucleus Assay (Negative Control) 24 hours: Body Weights, Dosing Data, | | | Clinical Observations, and Micronucleus Scoring Data | | Table 2: | Micronucleus Assay (Negative Control) 48 hours: Body Weights, Dosing Data, | | | Clinical Observations, and Micronucleus Scoring Data | | Table 3: | Micronucleus Assay (Test Substance 2000 mg/kg Body Weight) 24 hours: Body | | | Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data | | Table 4: | Micronucleus Assay (Test Substance 2000 mg/kg Body Weight) 48 hours: Body | | | Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data | | Table 5: | Micronucleus Assay (Test Substance 666 mg/kg Body Weight) 24 hours: Body | | | Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data | | Table 6: | Micronucleus Assay (Test Substance 666 mg/kg Body Weight) 48 hours: Body | | | Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data | Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ### **TABLE OF CONTENTS (Cont.)** Table 7: Micronucleus Assay (Test Substance 222 mg/kg Body Weight) 24 hours: Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Table 8: Micronucleus Assay (Test Substance 222 mg/kg Body Weight) 48 hours: Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Table 9: Micronucleus Assay (Positive Control: Cyclophosphamide 25 μg/g) 24 hours: Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Table 10: Summary of Micronucleus Assay Results Appendix I: Software Systems Attachment A: Material Safety Data Sheet (3 Pages) STUDY SUMMARY The test substance, Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione,, was tested for its ability to induce a statistically significant increase in the frequency of micronuclei in the bone marrow erythrocytes of mice. The test substance was dissolved in corn oil and administered to mice orally at 2000, 666 and 222 mg/kg body weight as a single treatment in accordance with the OECD 474 guidelines. Bone marrow smears were prepared from the test and negative control groups at 24 and 48 hours post-treatment. Bone marrow smears for the positive control group were prepared at 24 hours post-treatment. Polychromatic (PCE) and normochromatic (NCE) erythrocytes were scored from these bone marrow smears and were examined for the presence of micronuclei for evaluation of clastogenicity. There was no statistically significant increase in the frequency of micronucleated PCEs in the test substance dose groups as compared to the negative control group. The positive control group caused a statistically significant increase in micronucleated cells as compared to the negative control group. Based on the criteria of the study protocol, the test substance is considered non-clastogenic, under the experimental conditions. Page 4 of 25 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### **QUALITY ASSURANCE STATEMENT** This study was conducted in compliance with U.S. Food and Drug Administration regulations set forth in 21 CFR, Part 58, and with the Organization for Economic Co-Operation and Development regulations set forth in OECD ENV/MC/CHEM(98)17, as revised in 1997. The sections of the regulations not performed by or under the direction of Toxikon Corporation, exempt from this Good Laboratory Practice Statement, included characterization and stability of the test substance and its mixture with carriers, 21 CFR, Parts
58.105 and 58.113 and Part 6.2 of OECD ENV/MC/CHEM(98)17. The Quality Assurance Unit conducted inspections on the following dates. The findings were reported to the Study Director and to Toxikon's Management. | INSPECTIONS | DATE OF
INSPECTION | DATE REPORTED
STUDY DIRECTOR | DATE REPORTED
MANAGEMENT | |--------------|-----------------------|---------------------------------|-----------------------------| | SCORING | 10/20/10 | 10/20/10 | 10/20/10 | | RAW DATA | 01/18/11 | 01/18/11 | 01/18/11 | | DRAFT REPORT | 01/18/11 | 01/18/11 | 01/18/11 | 18/11 Priti Patel, B.S. Quality Assurance Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### STUDY DIRECTOR SIGNATURE AND VERIFICATION DATES This study meets the technical requirements of the protocol. The study also meets the requirements of the Good Laboratory Practice Regulations, 21 CFR, Part 58, and OECD GLPs, with the exemptions as stated in the Quality Assurance Statement. Protocol Number: P10–1759–00A Study Director: Devaki Sadhu, Ph.D. Company: Toxikon Corporation Signature: Study Supervisor: Devaki Sadhu, Ph.D. #### **VERIFICATION DATES:** The Study Initiation Date is the date the protocol is signed by the Study Director. Test Substance Receipt: 08/18/10 Project Log Date: 08/30/10 Study Initiation Date: 09/07/10 Definitive Assay Technical Initiation 09/22/10 Technical Completion 11/04/10 Scoring: 09/22/10–11/04/10 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### 1.0 PURPOSE The purpose of this assay was to evaluate the potential of the test substance and/or its metabolites to induce micronuclei in maturing erythrocytes of mice. This procedure is designed to detect damage to the chromosomes or mitotic apparatus caused by the test substance. #### 2.0 REFERENCES The study was based upon the following references: - 2.1 OECD 474, Organization for Economic Co-Operation and Development (OECD), Guidelines for the Testing of Chemicals, "Mammalian Erythrocyte Micronucleus Test", adopted 21 July 1997. - 2.2 ICH Harmonized Tripartite Guideline. Guidance on Specific Aspects of Regulatory Genotoxicity Tests for Pharmaceuticals, S2A, 1995, FDA: Published in the Federal Register, Vol. 61, April 24, 1996, page 18199. - 2.3 ICH Harmonized Tripartite Guideline. Genotoxicity: A Standard Battery for Genotoxicity Testing for Pharmaceuticals, S2B, 1997, FDA: Published in the Federal Register, 21 November 1997. - 2.4 Schmid, W. "The Micronucleus Test for Cytogenetic Analysis." <u>Chemical Mutagens: Principles and Methods for their Detection</u>. Vol 4. New York: Plenum Press, 1976. 31–53. - 2.5 ISO/IEC 17025, 2005, General Requirements for the Competence of Testing and Calibration Laboratories. #### 3.0 COMPLIANCE The study conformed to the current FDA 21 CFR, Part 58 – Good Laboratory Practice for Non–Clinical Laboratory Studies and OECD Series on Principles of Good Laboratory Practice and Compliance Monitoring guidelines. #### 4.0 IDENTIFICATION OF TEST AND CONTROL SUBSTANCES The following information was supplied by the Sponsor on a Test Requisition Form or other correspondence wherever applicable; it did not apply to confidential information. The Sponsor was responsible for all test substance characterization data and for providing a certificate of analysis. #### 4.1 Test Substance: Test Substance Name: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, CAS/Code #: 8003-22-3 Lot/Batch #: 0704192/ DOD-D-51485A Physical State: Solid Color: Bright Lemon Yellow Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, Expiration Date: Not Supplied by Sponsor Density: >1 Stability: Stable at 4 °C Solubility: Insoluble in water pH: 7 Storage Conditions: Room Temperature Safety Precautions: Standard Toxikon Laboratory Safety Precautions, Bovine source 4.2.1 Negative Control Substance: Corn Oil (CO) Toxikon QC #: CSC-10-10-004-VV Physical State: Liquid Color: Colorless Stability: Stable at Room Temperature Storage Conditions: Room Temperature Safety Precautions: Standard Laboratory Safety Precautions 4.2.2 Positive Control Substance Name: Cyclophosphamide (CP) Toxikon QC #: LPR-10-09-013-GT Physical State: Liquid Color: Colorless Stability: Stable Storage Conditions: -20 ± 4 °C Safety Precautions: Standard Laboratory Safety Precautions #### 5.0 IDENTIFICATION OF TEST SYSTEM #### 5.1 Animals Used in the Test: Number and Species: 90 Swiss Albino mice (Mus musculus) Sex: 45 males and 45 females (females were non-pregnant and nulliparous) Weight/Age Range: 23.0–35.0 grams/at least 6 weeks old weighed to the nearest 0.1 g Health Status: healthy, not previously used in other experimental procedures Animal Purchase: Hilltop Lab Animals, Scottdale, PA Animal Identification: ear punch Acclimation: minimum 5 days under the same conditions as for the actual test. Animal Selection: selected from a larger pool of animals and examined to ensure lack of adverse clinical signs Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### 5.2 Animal Care and Maintenance: Animal Room Temperature: 68 ± 5 °F Animal Room Relative Humidity: 30-70% Air Exchanges per Hour: 10 to 15 Lights: 12-hour light/dark cycle, full spectrum fluorescent lights Housing: group housing (5 per cage of same sex) Cages: polycarbonate Bedding: hardwood chips, P.W.I. Industries, St-Hyacinthe, Québec, Canada (contact) Animal Rations: TEK 7012 Rodent Diet, Harlan Laboratories, Teklad, Madison, WI, ad libitum Water: tap water, ad libitum There were no known contaminants present in the feed, water, or bedding expected to interfere with the test data. The laboratory and animal rooms were maintained as limited-access facilities #### 6.0 JUSTIFICATION OF TEST SYSTEM AND ROUTE OF ADMINISTRATION Evaluation of induction of micronuclei in the bone marrow cells of mice has historically been used in detecting clastogenic activity of test materials and the guidelines have no alternative (non-animal) methods. The animal species, number, and routes of test substance administration are recommended in the references in Section 2.0. #### 7.0 EXPERIMENTAL DESIGN AND DOSAGE #### 7.1 Preparation of Test and Control Substances: #### 7.1.1 Test Substance: The test substance was dissolved in corn oil and administered as specified by the Sponsor. #### 7.1.2 Positive Control Substance: CP was employed as the positive control. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### 7.1.3 Negative Control Substance: The negative control was Cottonseed Oil (CSO) for the range finding assay. Per Sponsor request, the main assay was conducted with Corn Oil as the negative control substance. #### 7.2 Pre–Dose Procedure: #### 7.2.1 Main Assay: Animals were randomly assigned into treatment groups according to the following: TABLE A Definitive Assay Treatment Assignment | Group | Group Number of Animals | | |---------------------------|----------------------------|----------| | 72 (7 1) (1) | 10 (5 males and 5 females) | 24 hours | | Test Substance (per dose) | 10 (5 males and 5 females) | 48 hours | | | 10 (5 males and 5 females) | 24 hours | | Negative Control | 10 (5 males and 5 females) | 48 hours | | Positive Control | 10 (5 males and 5 females) | 24 hours | #### 7.2.2 Acclimated animals were weighed prior to dosing. #### 7.3 Dose Administration: #### 7.3.1 Frequency and Route of Test Substance Administration: The test and control substances were administered *in vivo*, directly or through a solvent compatible with the test system by an appropriate route of administration. The test and negative control substances were administered orally. The positive control substance was administered intraperitoneally. Test substances were administered as a single injection. #### 7.3.2 Dose Selection: Per Sponsor request and the OECD guidelines, the definitive assay was conducted using 2000, 666, and 222 mg/kg concentrations of the test substance in corn oil. The dosing volume of the test substance solution was 20 mL per kg body weight. #### 7.3.3 Control Substance: Per Sponsor request, corn oil which was used to dissolve the test substance served as the negative control substance. The control substance was administered by the same route at a volume of 20 mL/kg body weight. The positive control was administered intraperitoneally at a dose of 25 μ g/g body weight. #### 7.4 Post-Dose Procedure: - 7.4.1 Clinical observations were conducted daily. - 7.4.2 Animals from the test, negative, and positive control groups were sacrificed 24 hours after the treatment. At 48 hours after the treatment, animals from the test substance concentration and negative control group were sacrificed. The animals were euthanized by CO₂ inhalation. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, 7.4.3 At each sacrifice interval, bone marrow slides were prepared. Immediately after sacrifice, one or both femurs were exposed by appropriate surgical techniques. The bone marrow was collected and placed on a clean, pre-labeled microscope slide. Using a thick plastic cover glass, a fine feather-edge smear was prepared. The slides were then dried at room temperature, fixed in methanol, and stained with Giemsa. 7.4.4 The animals were weighed prior to terminal sacrifice. #### 7.4.5 Scoring: The treatment and negative control slides were coded prior to scoring to reduce any possible bias. A total of at least 2000 polychromatic erythrocytes (PCEs) per animal were scored for the presence of micronuclei. The scored elements are the number of micronucleated cells, and not the number of micronuclei. The ratio of polychromatic to normochromatic erythrocytes were also determined by counting the appropriate number of normochromatic erythrocytes per 2000 polychromatic cells. #### 8.0 EVALUATION CRITERIA #### 8.1 Evaluation: The number of micronucleated polychromatic erythrocytes for the positive and negative controls should be in the range of expected historical control values. The frequency of micronucleated PCEs
in the positive control group should be statistically significantly greater than the negative control group. If these conditions are not met the test should be repeated. #### 8.2 Statistical Analysis: Data are analyzed separately for male and female animals. The frequency of micronucleated PCEs in each dose group is compared to that in the respective negative control and to each other using a program such as the "t-test" using Graph Pad Prism Software by Analytical Software, Inc. (Analyzing Data with Graph Pad Prism[®], Harvey Motulsky). This statistical method determines if there is a significant ($p \le 0.05$) increase in the incidence of micronucleated cells in the test substance group as compared to the negative control group. A dose related response is determined, if appropriate, by a linear regression analysis. Biological and statistical significance is considered in the evaluation. Differences are considered not significant with p > 0.05. #### 8.3 Positive Dose Response: #### 8.3.1 Single Test Dose: The test substance is considered to have caused a positive response in the assay if a reproducible and statistically significant increase in micronucleated polychromatic erythrocytes is observed compared to concurrent negative control. #### 8.3.2 Multiple Test Doses: For a study involving multiple dose levels, the test substance is considered to have caused a positive response in the assay if at least one test substance dose exhibits a reproducible statistically significant increase ($p \le 0.05$) in micronucleated polychromatic erythrocytes over its concurrent negative control. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, Alternately, the test substance is considered to have caused a positive dose response in the assay if a dose—related increase in the number of micronucleated polychromatic erythrocytes with $r \ge 0.95$ (obtained from the Linear Regression data analysis) is observed. Statistical and biological significance will be taken into consideration in the evaluation of results. #### 8.4 Confirmatory Assay (Optional): A confirmatory assay is performed when results of the assay are equivocal. The confirmatory assay is performed under conditions as specified by the Sponsor. Conditions of the confirmatory assay, if requested, are added as an amendment to the protocol. A confirmatory assay is performed when requested by the Sponsor. 8.5 The study and its design employ methodology to minimize uncertainty of measurement and control of bias for data collection and analysis. #### 9.0 RESULTS - 9.1 Micronucleus Assay: - 9.1.1 Animal Weights and Clinical Observations - 9.1.1.1 Test Substance Dose Groups (Tables 3 8): None of the animals showed any clinical signs of toxicity. All animals gained weight at the time of sacrifice. 9.1.1.2 Control Dose Groups (Tables 1, 2, and 9): All animals gained weight at the time of sacrifice. - 9.2 Micronucleus Scoring (Tables 1–9): - 9.2.1 There was a statistically significant increase in the number of micronucleated cells in the positive control group, as compared to the negative control group, thus validating the conduct of the assay. - 9.2.2 There was no statistically significant increase in the number of micronucleated cells in the test substance groups at either time points, as compared to the concurrent negative control groups. #### 10.0 CONCLUSION The test substance, Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione,, was tested for its ability to induce a statistically significant increase in the frequency of micronuclei in the bone marrow erythrocytes of mice. The test substance was dissolved in corn oil and administered to mice orally at 2000, 666 and 222 mg/kg body weight as a single treatment in accordance with the OECD 474 guidelines. Bone marrow smears were prepared from the test and negative control groups at 24 and 48 hours post—treatment. Bone marrow smears for the positive control group were prepared at 24 hours Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, post-treatment. Polychromatic (PCE) and normochromatic (NCE) erythrocytes were scored from these bone marrow smears and were examined for the presence of micronuclei for evaluation of clastogenicity. There was no statistically significant increase in the frequency of micronucleated PCEs in the test substance dose groups as compared to the negative control group. The positive control group caused a statistically significant increase in micronucleated cells as compared to the negative control group. Based on the criteria of the study protocol, the test substance is considered non-clastogenic, under the experimental conditions. #### 11.0 RECORDS - 11.1 Original raw data is archived at Toxikon Corporation. - 11.2 A copy of the final report and any report amendments is archived at Toxikon Corporation. - 11.3 The original final report and a copy of any protocol amendments or deviations is forwarded to the Sponsor. - 11.4 All used and unused test substance shall be disposed of by Toxikon per Sponsor's request. #### 12.0 CONFIDENTIALITY AGREEMENT Per corporate policy, confidentiality shall be maintained in general, and in specific accordance with any relevant agreement specifically executed between Toxikon and the Sponsor. #### 13.0 ANIMAL WELFARE STATEMENT The Sponsor assured that, to the best of their knowledge, this study did not unnecessarily duplicate previous testing and that there were no non-animal alternatives acceptable for the evaluation of this test substance as defined by the protocol. No evidence of pain and suffering was reported to the Veterinarian and/or Study Director. Toxikon strictly adhered to the following standards in maintaining the animal care and use program: United States Department of Agriculture (USDA), Animal and Plant Health Inspection Service, 9 CFR Ch. 1 (1/1/95 edition), Subchapter A-Animal Welfare. "Guide for the Care and Use of Laboratory Animals," National Research Council, 1996. (NIH). Office for Laboratory Animal Welfare (OLAW), "Public Health Service Policy on Humane Care and Use of Laboratory Animals," Health Research Extension Act of 1985 (Public Law 99–158 November 20, 1985), Reprinted 1996. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ISO 10993–2, 2006, Biological Evaluation of Medical Devices – Part 2: Animal Welfare Requirements. Association for the Assessment and Accreditation of Laboratory Animal Care (AAALAC) International. #### 14.0 PROTOCOL AMENDMENT The protocol describes range finding assay in Sections 5.1 and 7.2. Per Sponsor specification, the main assay was conducted with corn oil as the solvent using the highest recommended dose of 2000 mg/kg body weight followed by two lower doses of 666 and 222 mg/kg body weight per OECD guidelines without a range finding study. This change did not have any impact on the outcome of the study as the necessary doses required by the guidelines have been tested and satisfactory data have been obtained. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ## TABLE 1 Negative Control (24 hours) ## Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Neg | ative Control (24 ho | urs) | - MNC/PCE | |----------------|-------|-------|----------------------|-------|------------| | Allillai #/Sex | # PCE | # NCE | PCE / NCE | # MNC | - MINC/FCE | | DA61/Male | 2000 | 1964 | 1.0183 | 3 | 0.0015 | | DA62/Male | 2000 | 1978 | 1.0111 | 3 | 0.0015 | | DA63/Male | 2000 | 1883 | 1.0621 | 2 | 0.0010 | | DA64/Male | 2000 | 2006 | 0.9970 | 2 | 0.0010 | | DA65/Male | 2000 | 1943 | 1.0293_ | 3 | 0.0015 | | Average | 2000 | 1955 | 1.0236 | 3 | 0.0013 | | SD | 0 | 46 | 0.0245 | 1 | 0.0003 | | DA66/Male | 2000 | 1928 | 1.0373 | 2 | 0.0010 | | DA67/Male | 2000 | 2010 | 0.9950 | 2 | 0.0010 | | DA68/Male | 2000 | 2137 | 0.9359 | 2 | 0.0010 | | DA69/Male | 2000 | 1922 | 1.0406 | 3 | 0.0015 | | DA70/Male | 2000 | 1893 | 1.0565 | 3 | 0.0015 | | Average | 2000 | 1978 | 1.0131 | 2 | 0.0012 | | SD | 0 | 99 | 0.0488 | 1 | 0.0003 | | | | Body Weight (g) | | | Clinical | |--------------|-------------------|---------------------|------------------|------------|----------------------------| | Animal #/Sex | Day 0 (10/14/410) | Day 1
(10/15/10) | Weight
Change | Dose (mL)* | Clinical
Observations** | | DA61/Male | 27.1 | 27.9 | 0.8 | 0.54 | Normal | | DA62/Male | 24.1 | 25.2 | 1.1 | 0.48 | Normal | | DA63/Male | 25.1 | 26.2 | 1.1 | 0.50 | Normal | | DA64/Male | 26.9 | 27.5 | 0.6 | 0.54 | Normal | | DA65/Male | 24.1 | 24.7 | 0.6 | 0.48 | Normal | | Average | 25.5 | 26.3 | 0.8 | 0.5 | | | SD | 1.5 | 1.4 | 0.3 | 0.0 | | | DA66/Male | 28.1 | 28.9 | 0.8 | 0.56 | Normal | | DA67/Male | 28.7 | 29.6 | 0.9 | 0.57 | Normal | | DA68/Male | 28.9 | 29.9 | 1.0 | 0.58 | Normal | | DA69/Male | 25.2 | 27.0 | 1.8 | 0.50 | Normal | | DA70/Male | 25.4 | 26.1 | 0.7 | 0.51 | Normal | | Average | 27.3 | 28.3 | 1.0 | 0.5 | | | SD | 1.8 | 1.7 | 0.4 | 0.0 | _ | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Negative Control Substance dosed at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 1 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ## TABLE 2 Negative Control (48 hours) ## Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Neg | ative Control (48 hor | ırs) | - MNC/PCE | |--------------|-------|-------|-----------------------|-------|------------| | | #ICE | # NCE | PCE / NCE | # MNC | - MINC/FCE | | DA71/Female | 2000 | 2027 | 0.9867 | 2 | 0.0010 | | DA72/Female | 2000 | 1951 | 1.0251 | 4 | 0.0020 | | DA73/Female | 2000 | 1905 | 1.0499 | 3 | 0.0015 | | DA74/Female
 2000 | 1966 | 1.0173 | 3 | 0.0015 | | DA75/Female | 2000 | 2122 | 0.9425 | 2 | 0.0010 | | Average | 2000 | 1796 | 1.0043 | 3 | 0.0014 | | SD | 0 | 84 | 0.0413 | 1 | 0.0004 | | DA76/Male | 2000 | 1796 | 1.1136 | 2 | 0.0010 | | DA77/Male | 2000 | 1934 | 1.0341 | 4 | 0.0020 | | DA78/Male | 2000 | 1876 | 1.0661 | 3 | 0.0015 | | DA79/Male | 2000 | 2001 | 0.9995 | 3 | 0.0015 | | DA80/Male | 2000 | 1988 | 1.0060 | 2 | 0.0010 | | Average | 2000 | 1919 | 1.0439 | 3 | 0.0014 | | SD | 0 | 85 | 0.0470 | 1 | 0.0004 | | | | Body Weight (g) | | | Clinical | |--------------|-------------|-----------------|--------|------------|----------------| | Animal #/Sex | Day 0 | Day 2 | Weight | Dose (mL)* | Observations** | | | (10/14/140) | (10/15/10) | Change | | Observations | | DA71/Female | 31.2 | 32.4 | 1.2 | 0.62 | Normal | | DA72/Female | 29.2 | 30.5 | 1.3 | 0.58 | Normal | | DA73/Female | 28.4 | 29.6 | 1.2 | 0.57 | Normal | | DA74/Female | 29.1 | 30.4 | 1.3 | 0.58 | Normal | | DA75/Female | 29.1 | 30.1 | 1.0 | 0.58 | Normal | | Average | 29.4 | 30.6 | 1.2 | 0.6 | | | SD | 1.1 | 1.1 | 0.1 | 0.0 | | | DA76/Male | 27.6 | 28.2 | 0.6 | 0.55 | Normal | | DA77/Male | 27.8 | 28.6 | 0.8 | 0.56 | Normal | | DA78/Male | 27.3 | 28.1 | 0.8 | 0.55 | Normal | | DA79/Male | 28.6 | 29.2 | 0.6 | 0.57 | Normal | | DA80/Male | 23.1 | 24.2 | 1.1 | 0.46 | Normal | | Average | 26.9 | 27.7 | 0.8 | 0.5 | | | SD | 2.2 | 2.0 | 0.2 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Negative Control Substance dosed at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### TABLE 3 Test Substance: 2000 mg/kg Body Weight (24 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, Lot/Batch #: 0704192/DOD-D-51485A | Animal #/Sex | # PCE | Te | st Substance (24 hou | rs) | - MNC/PCE | |--------------|--------|--------------|----------------------|-------|------------| | | #FCE · | # NCE | PCE / NCE | # MNC | - MINC/FCE | | DA1/Male | 2000 | 1959 | 1.0209 | 2 | 0.0010 | | DA2/Male | 2000 | 2003 | 0.9985 | 3 | 0.0015 | | DA3/Male | 2000 | 1905 | 1.0499 | 4 | 0.0020 | | DA4/Male | 2000 | 1976 | 1.0121 | 3 | 0.0015 | | DA5/Male | 2000 | 1892 | 1.0571 | 3 | 0.0015 | | Average | 2000 | 1947 | 1.0277 | 3 | 0.0015 | | SD | 0 | 47 | 0.0250 | 1 | 0.0004 | | DA6/Female | 2000 | 1897 | 1.0543 | 4 | 0.0020 | | DA7/Female | 2000 | 2016 | 0.9921 | 3 | 0.0000 | | DA8/Female | 2000 | 2165 | 0.9238 | 3 | 0.0000 | | DA9/Female | 2000 | 2047 | 0.9770 | 3 | 0.0015 | | DA10/Female | 2000 | <u>19</u> 86 | 1.0070 | 2 | 0.0010 | | Average | 2000 | 2022 | 0.9908 | 3 | 0.0009 | | SD | 0 | 98 | 0.0474 | 1 | 0.0009 | | | | Body Weight (g) | | | Clinical | |--------------|------------|-----------------|--------|------------|----------------| | Animal #/Sex | Day 0 | Day 1 | Weight | Dose (mL)* | Observations** | | | (10/14/10) | (10/15/10) | Change | | Observations | | DA1/Male | 28.2 | 28.9 | 0.7 | 0.56 | Normal | | DA2/Male | 24.6 | 25.8 | 1.2 | 0.49 | Normal | | DA3/Male | 23.7 | 24.9 | 1.2 | 0.47 | Normal | | DA4/Male | 29.2 | 30.5 | 1.3 | 0.58 | Normal | | DA5/Male | 24.7 | 25.3 | 0.6 | 0.49 | Normal | | Average | 26.1 | 27.1 | 1.0 | 0.5 | • | | SD | 2.4 | 2.5 | 0.3 | 0.0 | | | DA6/Female | 26.7 | 27.0 | 0.3 | 0.53 | Normal | | DA7/Female | 28.1 | 28.7 | 0.6 | 0.56 | Normal | | DA8/Female | 24.2 | 25.5 | 1.3 | 0.48 | Normal | | DA9/Female | 28.2 | 29.9 | 1.7 | 0.56 | Normal | | DA10/Female | 28.9 | 30.7 | 1.8 | 0.58 | Normal | | Average | 27.2 | 28.4 | 1.1 | 0.5 | | | SD | 1.9 | <u>2.</u> 1 | 0.7 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 1 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### TABLE 4 Test Substance: 2000 mg/kg Body Weight (48 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Te | st Substance (48 hou | rs) | - MNC/PCE | |--------------|--------|-------|----------------------|-------|------------| | Alimai #/Sex | x #PCE | # NCE | PCE / NCE | # MNC | - WINC/PCE | | DA11/Male | 2000 | 1950 | 1.0256 | 3 | 0.0015 | | DA12/Male | 2000 | 2067 | 0.9676 | 2 | 0.0010 | | DA13/Male | 2000 | 2101 | 0.9519 | 3 | 0.0015 | | DA14/Male | 2000 | 1949 | 1.0262 | 4 | 0.0020 | | DA15/Male | 2000 | 2006 | 0.9970 | 3 | 0.0015 | | Average | 2000 | 2015 | 0.9937 | 3 | 0.0015 | | SD | 0 | 68 | 0.0336 | 1 | 0.0004 | | DA16/Female | 2000 | 1955 | 1.0230 | 3 | 0.0015 | | DA17/Female | 2000 | 2136 | 0.9363 | 3 | 0.0000 | | DA18/Female | 2000 | 2082 | 0.9606 | 4 | 0.0000 | | DA 19/Female | 2000 | 1979 | 1.0106 | 2 | 0.0010 | | DA20/Female | 2000 | 1968 | 1.0163 | 3 | 0.0015 | | Average | 2000 | 2024 | 0.9894 | 3 | 0.0008 | | SD | 0 | 80 | 0.0386 | 1 | 0.0008 | | | | Body Weight (g) | | | Clinical | |--------------|------------|-----------------|--------|------------|----------------| | Animal #/Sex | Day 0 | Day 2 | Weight | Dose (mL)* | Observations** | | | (05/19/10) | (05/21/10) | Change | | | | DA11/Male | 28.3 | 29.2 | 0.9 | 0.57 | Normal | | DA12/Male | 28.3 | 29.6 | 1.3 | 0.57 | Normal | | DA13/Male | 27.2 | 28.4 | 1.2 | 0.54 | Normal | | DA14/Male | 25.6 | 26.1 | 0.5 | 0.51 | Normal | | DA15/Male | 27.1 | 27.9 | 0.8 | 0.54 | Normal | | Average | 27.3 | 28.2 | 0.9 | 0.5 | | | SD | 1.1 | 1.4 | 0.3 | 0.0 | | | DA16/Female | 29.0 | 30.4 | 1.4 | 0.58 | Normal | | DA17/Female | 24.2 | 25.8 | 1.6 | 0.48 | Normal | | DA18/Female | 29.6 | 29.7 | 0.1 | 0.59 | Normal | | DA19/Female | 24.3 | 25.6 | 1.3 | 0.49 | Normal | | DA20/Female | 29.2 | 30,2 | 1.0 | 0.58 | Normal | | Average | 27.3 | 28.3 | 1.1 | 0.5 | | | SD | 2.8 | 2.4 | 0.6 | 0.1 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### TABLE 5 Test Substance: 666 mg/kg Body Weight (24 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Te | Test Substance (48 hours) | | | |----------------|-------|------------|---------------------------|-------|-----------| | Allillal #/Sex | # FCE | # NCE | PCE / NCE | # MNC | - MNC/PCE | | DA21/Male | 2000 | 1937 | 1.0325 | 3 | 0.0015 | | DA22/Male | 2000 | 1896 | 1.0549 | 3 | 0.0015 | | DA23/Male | 2000 | 2015 | 0.9926 | 4 | 0.0020 | | DA24/Male | 2000 | 2146 | 0.9320 | 2 | 0.0010 | | DA25/Male | 2000 | 2005 | 0.9975 | 2 | 0.0010 | | Average | 2000 | 2000 | 1.0019 | 3 | 0.0014 | | SD | 0 | 95 | 0.0467 | 1 | 0.0004 | | DA26/Female | 2000 | 1996 | 1.0020 | 3 | 0.0015 | | DA27/Female | 2000 | 1953 | 1.0241 | 2 | 0.0000 | | DA28/Female | 2000 | 1978 | 1.0111 | 3 | 0.0000 | | DA29/Female | 2000 | 2115 | 0.9456 | 4 | 0.0020 | | DA30/Female | 2000 | 2076 | 0.9634 | 2 | 0.0010 | | Average | 2000 | 2024 | 0.9892 | 3 | 0.0009 | | SD | 0 | <u>6</u> 9 | 0.0333 | 1 | 0.0009 | | | | Body Weight (g) | | | Clinical | |--------------|------------------|---------------------|------------------|------------|----------------| | Animal #/Sex | Day 0 (10/14/10) | Day 2
(10/15/10) | Weight
Change | Dose (mL)* | Observations** | | DA21/Male | 30.2 | 31.3 | 1.1 | 0.60 | Normal | | | | | | **** | | | DA22/Male | 24.6 | 24.9 | 0.3 | 0.49 | Normal | | DA23/Male | 23.9 | 24.7 | 0.8 | 0.48 | Normal | | DA24/Male | 24.6 | 25.2 | 0.6 | 0.49 | Normal | | DA25/Male | 29.2 | 30.6 | 1.4 | 0.58 | Normal | | Average | 26.5 | 27.3 | 0.8 | 0.5 | | | SD | 3.0 | 3.3 | 0.4 | 0.1 | | | DA26/Female | 29.2 | 30.4 | 1.2 | 0.58 | Normal | | DA27/Female | 27.4 | 28.1 | 0.7 | 0.55 | Normal | | DA28/Female | 25.9 | 26.9 | 1.0 | 0.52 | Normal | | DA29/Female | 28.4 | 30.1 | 1.7 | 0.57 | Normal | | DA30/Female | 26.2 | 26.9 | 0.7 | 0.52 | Normal | | Average | 27.4 | 28,5 | 1.1 | 0.5 | | | SD | 1.4 | 1.7 | 0.4 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### TABLE 6 Test Substance: 666 mg/kg Body Weight (48 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704 0704192/DOD-D-51485A | Animal #/Sex | ex # PCE Test Substance (48 hours) | | | | - MNC/PCE | |--------------|------------------------------------|-------|-----------|----------|------------| | Animai #/Sex | #PCE | # NCE | PCE / NCE | # MNC | - WINC/PCE | | DA31/Male | 2000 | 1956 | 1.0225 | 3 | 0.0015 | | DA32/Male | 2000 | 2035 | 0.9828 | 3 | 0.0015 | | DA33/Male | 2000 | 1905 | 1.0499 | 2 | 0.0010 | | DA34/Male | 2000 | 2147 | 0.9315 | 4 | 0.0020 | | DA35/Male | 2000 | 2022 | 0.9891 | 3 | 0.0015 | | Average | 2000 | 2013 | 0.9952 | 3 | 0.0015 | | SD | 0 | 91 | 0.0447 | <u>1</u> | 0.0004 | | DA36/Female | 2000 | 1978 | 1.0111 | 3 | 0.0015 | | DA37/Female | 2000 | 1965 | 1.0178 | 2 | 0.0000 | | DA38/Female | 2000 | 1896 | 1.0549 | 3 | 0.0000 | | DA39/Female | 2000 | 2103 | 0.9510 | 4 | 0.0020 | | DA40/Female | 2000 | 2037 | 0.9818 | 3 | 0.0015 | | Average | 2000 | 1996 | 1.0033 | 3 | 0.0010 | | SD | 0 | 78 | 0.0391 | 1 | 0.0009 | | | | Body
Weight (g) | | | Climical | |--------------|---------------------|---------------------|------------------|------------|-------------------------| | Animal #/Sex | Day 0
(10/14/10) | Day 2
(10/15/10) | Weight
Change | Dose (mL)* | Clinical Observations** | | DA31/Male | 25.0 | 26.3 | 1.3 | 0.50 | Normal | | DA32/Male | 26.4 | 27.2 | 0.8 | 0.53 | Normal | | DA33/Male | 25.8 | 26.4 | 0.6 | 0.52 | Normal | | DA34/Male | 29.8 | 30.5 | 0.7 | 0.60 | Normal | | DA35/Male | 28.2 | 29.5 | 1.3 | 0.56 | Normal | | Average | 27.0 | 28.0 | 0.9 | 0.5 | | | SD | 1.9 | 1.9 | 0.3 | 0.0 | | | DA36/Female | 31.1 | 32.7 | 1.6 | 0.62 | Normal | | DA37/Female | 27.2 | 28.4 | 1.2 | 0.54 | Normal | | DA38/Female | 24.5 | 25.3 | 0.8 | 0.49 | Normal | | DA39/Female | 25.6 | 26.7 | 1.1 | 0.51 | Normal | | DA40/Female | 26.8 | 27.2 | 0.4 | 0.54 | Normal | | Average | 27.0 | 28.1 | 1.0 | 0.5 | | | SD | 2.5 | 2.8 | 0.4 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, TABLE 7 Test Substance: 222 mg/kg Body Weight (24 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Te | st Substance (48 hou | rs) | - MNC/PCE | |--------------|-------|-------|----------------------|-------|------------| | Alimai #/Stx | #FCE | # NCE | PCE / NCE | # MNC | - MINC/FCE | | DA41/Male | 2000 | 1998 | 1.0010 | 3 | 0.0015 | | DA42/Male | 2000 | 2145 | 0.9324 | 4 | 0.0020 | | DA43/Male | 2000 | 1967 | 1.0168 | 3 | 0.0015 | | DA44/Male | 2000 | 1895 | 1.0554 | 2 | 0.0010 | | DA45/Male | 2000 | 1907 | 1.0488 | 2 | 0.0010 | | Average | 2000 | 1982 | 1.0109 | 3 | 0.0014 | | SD | 0 | 100 | 0.0493 | 1 | 0.0004 | | DA46/Female | 2000 | 1968 | 1.0163 | 3 | 0.0015 | | DA47/Female | 2000 | 2011 | 0.9945 | 2 | 0.0000 | | DA48/Female | 2000 | 1842 | 1.0858 | 4 | 0.0000 | | DA49/Female | 2000 | 1960 | 1.0204 | 3 | 0.0015 | | DA50/Female | 2000 | 1899 | 1.0532 | 4 | 0.0020 | | Average | 2000 | 1936 | 1.0340 | 3 | 0.0010 | | SD | 0 | 66 | 0.0357_ | 11 | 0,0009 | | | | Body Weight (g) | | Clinical | | |--------------|---------------------|---------------------|------------------|------------|----------------------------| | Animal #/Sex | Day 0
(10/14/10) | Day 2
(10/15/10) | Weight
Change | Dose (mL)* | Clinical
Observations** | | DA41/Male | 24.9 | 25.5 | 0.6 | 0.50 | Normal | | DA42/Male | 25.4 | 26.1 | 0.7 | 0.51 | Normal | | DA43/Male | 25.2 | 25.9 | 0.7 | 0.50 | Normal | | DA44/Male | 28.7 | 29.7 | 1.0 | 0.57 | Normal | | DA45/Male | 26.1 | 26.9 | 0.8 | 0.52 | Normal | | Average | 26.1 | 26.8 | 0.8 | 0.5 | | | SD | 1.5 | 1.7 | 0.2 | 0.0 | | | DA46/Female | 30.1 | 31.0 | 0.9 | 0.60 | Normal | | DA47/Female | 30.3 | 30.9 | 0.6 | 0.61 | Normal | | DA48/Female | 26.4 | 27.2 | 0.8 | 0.53 | Normal | | DA49/Female | 26.2 | 27.4 | 1.2 | 0.52 | Normal | | DA50/Female | 27.1 | 27.8 | 0.7 | 0.54 | Normal | | Average | 28.0 | 28.9 | 0.8 | 0.6 | | | SD | 2.0 | 1.9 | 0.2 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### **TABLE 8** Test Substance: 222 mg/kg Body Weight (48 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, **Lot/Batch #:** 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Te | st Substance (48 hou | rs) | - MNC/PCE | |---------------|-------|----------------|----------------------|-------|------------| | Allinai #/Sex | # PCE | # NCE | PCE / NCE | # MNC | - MINC/FCE | | DA51/Male | 2000 | 2044 | 0.9785 | 3 | 0.0015 | | DA52/Male | 2000 | 2133 | 0.9376 | 4 | 0.0020 | | DA53/Male | 2000 | 1958 | 1.0215 | 3 | 0.0015 | | DA54/Male | 2000 | 2007 | 0.9965 | 3 | 0.0015 | | DA55/Male | 2000 | 1933 | 1.0347 | 2 | 0.0010 | | Average | 2000 | 2015 | 0.9937 | 3 | 0.0015 | | SD | 0 | 7 9 | 0.0382 | 1 | 0.0004 | | DA56/Female | 2000 | 1803 | 1.1093 | 2 | 0.0010 | | DA57/Female | 2000 | 1947 | 1.0272 | 2 | 0.0000 | | DA58/Female | 2000 | 1961 | 1.0199 | 3 | 0.0000 | | DA59/Female | 2000 | 2103 | 0.9510 | 2 | 0.0010 | | DA60/Female | 2000 | 2033 | 0.9838 | 3 | 0.0015 | | Average | 2000 | 1969 | 1.0182 | 2 | 0.0007 | | SD | 0 | 112 | 0.0593 | 11 | 0.0007 | | | | Body Weight (g) | | | Clinical | |--------------|------------|-----------------|--------|------------|-------------------------| | Animal #/Sex | Day 0 | Day 2 | Weight | Dose (mL)* | Clinical Observations** | | | (10/14/10) | (10/15/10) | Change | | O DD DT T GETO IIS | | DA51/Male | 26.6 | 27.3 | 0.7 | 0.53 | Normal | | DA52/Male | 30.1 | 31.4 | 1.3 | 0.60 | Normal | | DA53/Male | 28.7 | 29.7 | 1.0 | 0.57 | Normal | | DA54/Male | 27.1 | 28.6 | 1.5 | 0.54 | Normal | | DA55/Male | 24.6 | 25.2 | 0.6 | 0.49 | Normal | | Average | 27.4 | 28.4 | 1.0 | 0.5 | | | SD | 2.1 | 2.4 | 0.4 | 0.0 | | | DA56/Female | 27.2 | 28.3 | 1.1 | 0.54 | Normal | | DA57/Female | 27.0 | 27.9 | 0.9 | 0.54 | Normal | | DA58/Female | 28.9 | 29.6 | 0.7 | 0.58 | Normal | | DA59/Female | 28.0 | 29.3 | 1.3 | 0.56 | Normal | | DA60/Female | 26.5 | 27.8 | 1.3 | 0.53 | Normal | | Average | 27.5 | 28.6 | 1.1 | 0.6 | | | SD | 0.9 | 0.8 | 0.3 | 0.0 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Test Substance administered at 20 mL/kg body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, TABLE 9 Positive Control: Cyclophosphamide 25 µg/g (24 hours) Body Weights, Dosing Data, Clinical Observations, and Micronucleus Scoring Data Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, Lot/Batch #: 0704192/ DOD-D-51485A | Animal #/Sex | # PCE | Pos | itive Control (24 hou | rs) | — MNC / PCE | , | |---------------|-------|-------|-----------------------|-------|-------------|----------| | Allinal #/Sex | # FCE | # NCE | PCE / NCE | # MNC | — MINC/FCE | ı, | | DA81/Male | 2000 | 1976 | 1.0121 | 30 | 0.0150 | | | DA82/Male | 2000 | 2102 | 0.9515 | 27 | 0.0135 | | | DA83/Male | 2000 | 2036 | 0.9823 | 22 | 0.0110 | | | DA84/Male | 2000 | 2107 | 0.9492 | 28 | 0.0140 | | | DA85/Male | 2000 | 1933 | 1.0347 | 25 | 0.0125 | | | Average | 2000 | 2031 | 0.9860 | 26 | 0.0132 | @ | | SD | 0 | 77 | 0.0375 | 3 | 0.0015 | | | DA86/Female | 2000 | 1980 | 1.0101 | 21 | 0.0105 | | | DA87/Female | 2000 | 1960 | 1.0204 | 23 | 0.0115 | | | DA88/Female | 2000 | 2079 | 0.9620 | 27 | 0.0135 | | | DA89/Female | 2000 | 1897 | 1.0543 | 22 | 0.0110 | | | DA90/Female | 2000 | 1942 | 1.0299 | 31 | 0.0155 | | | Average | 2000 | 1972 | 1.0153 | 25 | 0.0124 | @ | | SD | 0 | 67 | 0.0340 | 4 | 0.0021 | | | | | Body Weight (g) | | | Clinical | |--------------|---------------------|---------------------|------------------|------------|----------------| | Animal #/Sex | Day 0
(10/14/10) | Day 1
(10/15/10) | Weight
Change | Dose (mL)* | Observations** | | DA81/Male | 25.6 | 26.4 | 0.8 | 0.51 | Normal | | DA82/Male | 28.2 | 29.1 | 0.9 | 0.56 | Normal | | DA83/Male | 30.1 | 30.6 | 0.5 | 0.60 | Normal | | DA84/Male | 24.1 | 24.7 | 0.6 | 0.48 | Normal | | DA85/Male | 23.2 | 24.0 | 0.8 | 0.46 | Normal | | Average | 26.2 | 27.0 | 0.7 | 0.52 | | | SD | 2.9 | 2.8 | 0.2 | 0.06 | | | DA86/Female | 26.4 | 27.1 | 0.7 | 0.53 | Normal | | DA87/Female | 28.1 | 28.9 | 0.8 | 0.56 | Normal | | DA88/Female | 33.4 | 34.3 | 0.9 | 0.67 | Normal | | DA89/Female | 27.3 | 28.2 | 0.9 | 0.55 | Normal | | DA90/Female | 27.1 | 27.6 | 0.5 | 0.54 | Normal | | Average | 28.5 | 29.2 | 0.8 | 0.57 | | | SD | 2.8 | 2.9 | 0.2 | 0.06 | | PCE = Polychromatic Erythrocytes MNC = Micronucleated Cells NCE = Normochromatic Erythrocytes SD = Standard Deviation ^{* =} Positive Control dosed at 25 μ g/g body weight ^{** =} Summary of Clinical Observations, Day 0 through Day 1 ^{@ =} Statistically significant increase compared to negative control ($p \le 0.05$) Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, # TABLE 10 Summary of Micronucleus Assay Results **Test Substance:** Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, Lot/Batch #: 0704192/DOD-D-51485A | Time | Dose | Cell C | Counts | MNC per | |---------|---------|--------|--------|----------| | (Hours) | (mg/kg) | PCE | NCE | 2000 PCE | | 24 | Vehicle | 2000 | 1966 | 2.5 | | 24 | 222 | 2000 | 1959 | 2.8 | | 24 | 666 | 2000 | 2012 | 2.8 | | 24 | 2000 | 2000 | 1985 | 3.0 | | 24 | CP* | 2000 | 2001 | 25.6 | | 48 | Vehicle | 2000 | 1957 | 2.8 | | 48 | 222 | 2000 | 1992 | 2.7 | | 48 | 666 | 2000 | 2004 | 3.0 | | 48 | 2000 | 2000 | 2019 | 3.0 | ¹⁰ Animals (5 males and 5 females) were summarized per group. ^{*}CP was used as the positive control and was administered intraperitoneally at 25 µg/g. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ## APPENDIX I Software Systems | Software | Use | |--|---| | Adobe Acrobat 8 Professional | Document preparation | | DocuKnowledge 3.0 | Lotus Domino-based document management system used for SOPs | | GraphPad Prism 3 | Statistical software for biology studies | | Lotus Domino Rel. 5 | Client-server application for sponsor, sample, test codes, and quotation management application databases | | MS Office 2007 Small
Business Suite | Business software (suite includes Word, Excel,
PowerPoint, Outlook, Publisher, Office tools) | | Rees CentronSQL System 2.0 | Environmental monitoring and metrology system | | Spiral Biotech QCount 2.2 | Plate reader software | Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, ATTACHMENT A **Material Safety Data Sheet** Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, WALRUS ENTERPRISES, LLC 30 Aldrich Street Northampton, MA 01060 Tel: (413) 387-4387 Fax: (413) 586-9359 email: info@coloredsmoke.com www.coloredsmoke.com ## MATERIAL SAFETY DATA SHEET #### PRODUCT IDENTIFICATION/DESCRIPTION Anasol Yellow SG For emergencies in the US, call CHEMTREC @ 1-800-424-9300 #### COMPOSITION A preparation containing solvent dyes C.I. Name: Solvent Yellow 33 CAS No.: 8003-22-3 #### HAZARDS IDENTIFICATION As part of good industrial and personal hygiene and of safety practices, avoid all unnecessary, continued exposure to chemical substances, and ensure prompt removal from skin, eyes and clothing. Eye Contact: Slightly irritating, if it comes in direct contact. Skin Contact: Prolonged, direct contact may cause irritation and sensitization. Inhalation: Prolonged exposure may cause upper respiratory irritation. Ingestion: Harmful if swallowed. Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### FIRST-AID MEASURES Eyes: Flush eyes with water for at least 15 minutes. Contact a physician. Skin: Rinse exposed area with water. Wash thoroughly with soap and water. Contact a physician if irritation develops. Ingestion: Contact a physician. Rinse mouth with water. Do not induce vomiting. Inhalation: Remove the individual to fresh air. If not breathing, give artificial respiration. If breathing is difficult, give oxygen. Call a physician. #### FIRE FIGHTING MEASURES Flash Point: NA Flammable Limits: ND Extinguishing Media: Foam, Dry Chemical, Carbon Dioxide, Water Spray Special Fire Fighting Procedures: Protective clothing and self-contained breathing apparatus should be worn when fighting fires involving chemicals Unusual Fire and Explosion Hazards: In common with many other organic chemicals, this product may, in certain circumstances, form flammable dust clouds in air. #### **ACCIDENTAL RELEASE MEASURES** Wear appropriate safety equipment. Stop, contain and cleanup the spill immediately. Contain liquids using absorbents. Sweep up powders carefully, minimizing dusting. Shovel all spill materials into disposal drums and follow all Federal, State and Local disposal regulations. #### HANDLING AND STORAGE Store in a cool, dry, well ventilated area in closed drums. Do not store near heat or ignition sources, or in direct sunlight. #### **EXPOSURE CONTROLS, PERSONAL PROTECTION** Ventilation: Use adequate general or local exhaust ventilation Respiratory Protection: Dust Mask recommended Skin Protection: Wear protective gloves and clothing Eye Protection: Wear splash-proof safety glasses or goggles 4.2 Test Substance: Solvent Yellow 33 2-(2-Quinolyl)-1,3-indandione, #### PHYSICAL AND CHEMICAL PROPERTIES Boiling Point: NA Specific Gravity: ND Freezing Point: Melting Point: NA 240 ± 5°C Percent Volatile: Vapor Density: ND ND Vapor Pressure: NA Solubility in Water: Insoluble Appearance and Odor: Bright Lemon yellow powder #### STABILITY AND REACTIVITY Stability: Stable Conditions to Avoid: Heat, exposure to open flame. Incompatibility: Oxidizing agents Hazardous decomposition Products: Oxides of Carbon and Nitrogen Hazardous Polymerization: Will not occur #### DISPOSAL CONSIDERATIONS Dispose of in accordance with all Federal, State and Local regulations. #### TRANSPORT INFORMATION DOT Shipping Name: NA DOT Hazard Class: NA UN/NA Number NA #### **REGULATORY INFORMATION** TSCA: All components of this product are registered under TSCA THE INFORMATION AND RECOMMENDATIONS CONTAINED HEREIN ARE BASED UPON DATA WHICH IS BELIEVED TO BE CORRECT. HOWEVER, NO GUARANTEE OR WARRANTY OF ANY KIND, EXPRESSED OR IMPLIED, IS MADE WITH RESPECT TO THE INFORMATION CONTAINED HEREIN. THIS MATERIAL SAFETY DATA SHEET WAS PREPARED TO COMPLY WITH THE OSHA HAZARD COMMUNICATION STANDARD (29 CFR 1910.1200) THIS SUPERSEDES ANY PREVIOUS INFORMATION. do